Hindawi Publishing Corporation Case Reports in Genetics Volume 2015, Article ID 301264, 5 pages http://dx.doi.org/10.1155/2015/301264

Case Report

A Novel *PHEX* Mutation in Japanese Patients with X-Linked Hypophosphatemic Rickets

Tetsuya Kawahara, Hiromi Watanabe, Risa Omae, Toshiyuki Yamamoto, and Tetsuya Inazu^{3,5}

Correspondence should be addressed to Tetsuya Kawahara; k-tetsuy@med.uoeh-u.ac.jp and Tetsuya Inazu; tinazu@fc.ritsumei.ac.jp

Received 18 January 2015; Revised 28 February 2015; Accepted 5 March 2015

Academic Editor: Mohnish Suri

Copyright © 2015 Tetsuya Kawahara et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

X-linked hypophosphatemic rickets (XLH) is a dominant inherited disorder characterized by renal phosphate wasting, aberrant vitamin D metabolism, and abnormal bone mineralization. Inactivating mutations in the gene encoding phosphate-regulating gene with homologies to endopeptidases on the X chromosome (*PHEX*) have been found to be associated with XLH. Here, we report a 16-year-old female patient affected by hypophosphatemic rickets. We evaluated her serum fibroblast growth factor 23 (FGF23) levels and conducted sequence analysis of the disease-associated genes of FGF23-related hypophosphatemic rickets: *PHEX*, *FGF23*, dentin matrix protein 1, and ectonucleotide pyrophosphatase/phosphodiesterase 1. She was diagnosed with XLH based on her clinical features and family history. Additionally, we observed elevated FGF23 levels and a novel *PHEX* exon 9 mutation (c.947G>T; p.Gly316Val) inherited from her father. Although bioinformatics showed that the mutation was neutral, Gly316 is perfectly conserved among humans, mice, and rats, and there were no mutations in other FGF23-related rickets genes, suggesting that *in silico* analysis is limited in determining mutation pathogenicity. In summary, we present a female patient and her father with XLH harboring a novel *PHEX* mutation that appears to be causative of disease. Measurement of FGF23 for hypophosphatemic patients is therefore useful for the diagnosis of FGF23-dependent hypophosphatemia.

1. Introduction

X-linked hypophosphatemic rickets (XLH; OMIM number 307800) is the most common genetic disorder of renal phosphate wasting, with an approximate prevalence of 1 in 20,000 [1]. The clinical features of this X-linked dominant disease include short stature, bone pain, enthesopathy, and lower extremity deformities from rickets and osteomalacia. The disease is only partially corrected by treatment with high doses of phosphate and 1,25-dihydroxyvitamin D_3 (25-(OH)₂ D_3) [2, 3].

XLH results from mutations in the phosphate-regulating gene with homologies to endopeptidases on the X chromosome (*PHEX*) [4]. Plasma concentrations of the phosphaturic hormone fibroblast growth factor 23 (FGF23)

are reported to be elevated in most affected individuals [5, 6]. Furthermore, FGF23 is overexpressed in the bone of the Hyp mouse, an animal model of XLH, suggesting that increased FGF23 expression is the likely cause of the clinical XLH phenotype [7]. Hypophosphatemic rickets and elevated serum FGF23 levels including XLH [6, 8], autosomal dominant hypophosphatemic rickets (ADHR) [6, 9], and autosomal recessive hypophosphatemic rickets 1 and 2 (ARHR1 [10, 11] and ARHR2 [12, 13]) are caused by mutations in *PHEX*, *FGF23*, dentin matrix protein 1 (*DMP1*), and ectonucleotide pyrophosphatase/phosphodiesterase 1 (*ENPP1*) genes, respectively.

The aim of this study was to investigate the etiology of patients with hypophosphatemic rickets who exhibited serum FGF23 elevation and harbored a novel *PHEX* mutation.

¹Division of Endocrinology and Metabolism, Department of Internal Medicine, Niigata Rosai Hospital, Niigata 9428502, Japan

²Department of Clinical Laboratory, Niigata National Hospital, Niigata 9458585, Japan

³Department of Pharmacy, College of Pharmaceutical Sciences, Ritsumeikan University, Shiga 5258577, Japan

⁴Tokyo Women's Medical University, Institute of Integrated Medical Sciences, Tokyo 1620054, Japan

⁵Department of Clinical Research, Saigata National Hospital, Niigata 9493193, Japan

FIGURE 1: Family pedigree showing that the proband and her father have hypophosphatemic rickets and that the grandmother might have had the same disease. The death of the father's brother was unrelated to the disease. The remaining family members are healthy.

2. Case Presentation

The proband was a 16-year-old Japanese girl, born at full term with a normal delivery. Her father showed short stature (-2 SD smaller than the average height for male individuals of the same age) and had a history of treatment for short stature in childhood. Her grandmother (paternal side) also exhibited short stature; however, no detailed information was available because she died 10 years previously (Figure 1). At 3 years of age, the patient was evaluated for height retardation and slight mental retardation. She was diagnosed with hypophosphatemic rickets at 4 years of age based on her clinical features, such as short stature, dental abscess, osteopenia, genu valgum, and low serum phosphate levels. At this age, her height was 90 cm (-2.24 SD) and her weight was 17 kg (+0.9 SD). Treatment with 0.5–1.5 g/day of phosphate and $0.05-0.2 \,\mu\text{g/kg/day}$ of $1,25-(OH)_2D_3$ was initiated to compensate for her lack of serum phosphate and vitamin D.

We measured the levels of serum minerals, FGF23, intact-parathyroid hormone (PTH), and kidney function of the patient and her parents using blood and urine samples. Ultrasound screening of the kidney was also conducted and X-rays were taken of the lower limbs. Serum FGF23 measurement was performed using the FGF-23 ELISA kit, which is a two-site enzyme-linked immunosorbent assay to measure full-length FGF23 (KAINOS Laboratories Inc., Tokyo, Japan), as described previously [6]. The institutional review board and the ethics committee of each organization approved the study. Informed written consent was obtained from all participants and volunteers.

Table 1 shows the mean laboratory data of the patient undergoing medical treatment, which included phosphate (P) 2.0 mg/dL (normal range, 3.0–4.5 mg/dL), calcium (Ca) 9.2 mg/dL (normal range, 8.7–10.2 mg/dL), alkaline phosphatase (ALP) 2374 IU/L (normal range, 100–325 IU/L), intact PTH 68.5 pg/mL (normal range, 12–72 pg/mL), 25-hydroxyvitamin D₃ (25-(OH)D₃) 11.0 ng/mL (normal range, 9.7–41.7 ng/mL), 1,25-(OH)₂D₃ 37.5 pg/mL (normal range, 20–60 pg/mL), and FGF23 400 pg/mL (normal range, 13.7–40.5 pg/mL). Urine P was 3.8 g/day (normal range, 0.4–1.2 g/day), the tubular maximum phosphate reabsorption per glomerular filtration rate was 2.1 mg/dL (normal range, 2.5–4.5 mg/dL), and the urine Ca/creatinine ratio was 0.09

(normal range, 0.05–0.25), which met the diagnostic criteria of XLH. FGF23 levels of the patient's father and mother were 68 and 29 pg/mL, respectively. Ultrasound showed normal kidney findings, while lower limb X-rays revealed a widening of the proximal tibial metaphysis with medial bowing.

To confirm the diagnosis, we conducted molecular studies, which included the direct sequencing analysis of PCR products. Genomic DNA was obtained and extracted from whole blood samples using the blood and cell genomic DNA extraction kit (Qiagen, Venlo, Netherlands). PCR amplified all 22 exons and exon-intron boundaries of *PHEX* and also all exons and exon-intron boundaries of *FGF23*, *DMP1*, and *ENPP1* to exclude ADHR, ARHR1, and ARHR2, respectively, using previously described primer pairs [1, 11, 14, 15]. Additionally, for *PHEX*, we analyzed the approximately 2 kb promoter region upstream the start codon.

We identified a mutation in exon 9 (c.947G>T; p.Gly316Val) of PHEX in the patient (Figure 2(a)). Additionally, we sequenced PHEX from her parents and showed that the mutation was inherited from her father, who also exhibited short stature (Figure 2(a)). To determine the frequency of this mutation, we carried out restriction fragment length polymorphism analysis of genomic DNA from unrelated Japanese volunteers (100 were male and 100 were female; a total of 300 X chromosomes). DNA was amplified by PCR using primers on either side of the mutation in exon 9. Amplified products were digested using Acc I and separated on a 4% agarose gel. Digestion of the 233 bp fragment with Acc I would generate fragments of 177 plus 56 bp in the presence of the mutation (Figure 2(b)). This analysis showed that only one chromosome harbored the mutation (0.33%). We further analyzed the exons and exon-intron boundaries of FGF23, DMP-1, and ENPP1 and found no additional mutations.

When the *PHEX* mutation (Gly316Val) was identified, we conducted SIFT (http://sift.jcvi.org/) [16], PolyPhen-2 (http://genetics.bwh.harvard.edu/pph/) [17], and PROVEAN (http://provean.jcvi.org/index.php) [18] in online *in silico* analyses of Gly316 and Tyr317, which is an amino acid adjacent to Gly316. It was previously reported that the Tyr317Phe mutant protein exhibits 50–60% of *PHEX* activity [19]. SHIFT, PolyPhen-2, and PROVEN analyses predicted both variants (Gly316Val and Tyr317Phe) to be tolerated, benign, and neutral, respectively (data not shown). However, residues Gly316 and Tyr317 were shown to be perfectly conserved among humans, mice, and rats.

3. Discussion

The present study identified a novel heterozygous mutation in exon 9 (c. 947G>T; p.Gly316Val) of *PHEX*, which was inherited from the patient's father who exhibited short stature, so it appears to be etiological. The biochemical parameters of the female patient were more severe than those of her father, even though she had received treatment involving supplementary phosphate and 1,25-(OH)₂D₃. This could be explained by the required amount of phosphate decreasing with the reduction of the growth plate in her father, causing the symptoms of

		Patient	Father	Mother
P	(3.0-4.5 mg/dL)	2.0	2.9	3.8
Ca	(8.7-10.2 mg/dL)	9.2	9.4	9.5
ALP	(100-325 IU/L)	2347	1085	320
Intact PTH	(12-72 pg/mL)	68.5	60.8	55.1
25-(OH)D ₃	(9.7–41.7 ng/mL)	11.0	14.5	22.6
$1,25-(OH)_2D_3$	(20-60 pg/mL)	37.5	24.1	54.0
FGF23	(10-50 pg/mL)	400	68	29

TABLE 1: Laboratory data of the patient, her father, and her mother.

Values within parentheses are the normal ranges of the variant.

 $(2.5-4.5 \, mg/dL)$

(0.05 - 0.25)

TmP/GFR

Urine Ca/Cre ratio

P, phosphate; Ca, calcium; ALP, alkaline phosphatase; intact PTH, intact parathyroid hormone; 25-(OH)D₃, 25-hydroxyvitamin D₃; 1,25-dihydroxyvitamin D₃, 1,25-(OH)₂D₃; FGF23, fibroblast growth factor 23; TmP/GFR, tubular maximum phosphate reabsorption per glomerular filtration rate; urine Ca/Cre ratio, urine calcium/creatinine ratio.

21

0.09

2.8

0.08

4.4

0.11

FIGURE 2: Mutation analyses. (a) *PHEX* mutation analysis in the patient's family. A missense mutation in exon 9 (c.947G>T; p.Gly316Val) of the patient was heterozygous. Her father, who exhibited short stature, carried the same mutation. Her mother has no mutation. (b) Restriction enzyme analysis. PCR products of *PHEX* exon 9 were digested with *Acc I* and separated on a 4% agarose gel. The wild-type PCR product (233 bp) lacks the restriction site, but the c.947G>T mutation introduces an *Acc I* site enabling the digestion of the product into 177 and 56 bp fragments. This analysis confirmed that the patient was heterozygous for the mutant and normal alleles and that her father also carried the mutant allele. The frequency of the mutation in 200 unrelated Japanese volunteers (100 were male and 100 were female; a total of 300 X chromosomes) was shown to be 0.33% (1/300).

rickets to improve by themselves, as previously shown in adults [20]. Alternatively, some patients who responded well to treatment were able to stop receiving medication after initial therapy [21]. Therefore, the patient's father may not show such severe symptoms of rickets as the patient herself.

We identified the frequency of the mutation as 1/300 (less than 1%) in the normal Japanese population, so it was not considered to be a single nucleotide polymorphism. Although the p.Gly316Val mutation did not show pathogenicity in *in silico* analysis, Gly316 is perfectly conserved among humans, mice, and rats, so it appears to be an indispensable

amino acid. Similarly, the adjacent missense mutation of p.Tyr317Phe did not show pathogenicity in *in silico* analysis, and Try317 is also perfectly conserved among these same species. In addition, the Tyr317Phe mutant protein exhibits 50–60% of the endopeptidase activity of wild-type PHEX *in vitro*, indicating that this missense mutation interferes with catalytic function [19]. Therefore, *in silico* analysis is limited in its ability to determine whether a mutation shows pathogenicity. However, because we could not investigate whether the p.Gly316Val mutant protein interferes with catalytic function and influences its activity, it remains a

possibility that the mutation does not show pathogenicity. Therefore, we performed mutational screening of the *PHEX* promoter region and other genes responsible for FGF23-related rickets; this analysis identified no mutations, so we concluded that the p.Gly316Val mutation is likely to be causative of XLH.

In this study, we used the KAINOS intact assay to measure serum FGF23 levels. This is the most sensitive of all FGF23 measurement assays, which also include the Immunotopics C-terminal assay and Immunotopics intact assay [22]. The absence of a lower limit for the reference range in the C-terminal assay (≤150 RU/mL) means that we cannot distinguish between this range and lower levels. However, the KAINOS intact assay has a reference range (10– 50 pg/mL), and Endo et al. proposed that its measurement of serum FGF23 levels >30 pg/mL should typically be used as a diagnostic criterion for the presence of disease caused by excess FGF23 action, such as FGF23-dependent hypophosphatemia, irrespective of medical treatment [23]. The FGF23 levels of our patient and her father were 400 and 68 pg/mL, respectively, so the data also matched the criteria, which added weight to their usefulness. Further studies examining the function of the p.Gly316Val mutation are required to extend our findings.

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Acknowledgment

The authors thank Ms. Saori Tsujimoto for her technical assistance.

References

- [1] K. M. Roetzer, F. Varga, E. Zwettler et al., "Novel PHEX mutation associated with hypophosphatemic rickets," *Nephron: Physiology*, vol. 106, no. 1, pp. 8–12, 2007.
- [2] R. V. Thakker and J. L. H. O'Riordan, "7 Inherited forms of rickets and osteomalacia," *Bailliere's Clinical Endocrinology and Metabolism*, vol. 2, no. 1, pp. 157–191, 1988.
- [3] P. S. N. Rowe, "The role of the PHEX gene (PEX) in families with X-linked hypophosphataemic rickets," *Current Opinion in Nephrology and Hypertension*, vol. 7, no. 4, pp. 367–376, 1998.
- [4] F. Francis, S. Hennig, B. Korn et al., "A gene (*PEX*) with homologies to endopeptidases is mutated in patients with X-linked hypophosphatemic rickets," *Nature Genetics*, vol. 11, pp. 130–136, 1995.
- [5] K. B. Jonsson, R. Zahradnik, T. Larsson et al., "Fibroblast growth factor 23 in oncogenic osteomalacia and X-linked hypophosphatemia," *The New England Journal of Medicine*, vol. 348, no. 17, pp. 1656–1663, 2003.
- [6] Y. Yamazaki, R. Okazaki, M. Shibata et al., "Increased circulatory level of biologically active full-length FGF-23 in patients with hypophosphatemic rickets/osteomalacia," *Journal of Clinical Endocrinology and Metabolism*, vol. 87, no. 11, pp. 4957–4960, 2002.

[7] S. Liu, R. T. Premont, C. D. Kontos, J. Huang, and D. C. Rockey, "Endothelin-1 activates endothelial cell nitric-oxide synthase via heterotrimeric G-protein $\beta\gamma$ subunit signaling to protein kinase B/Akt," *The Journal of Biological Chemistry*, vol. 278, no. 50, pp. 49929–49935, 2003.

- [8] S. Liu, R. Guo, L. G. Simpson, Z.-S. Xiao, C. E. Burnham, and L. D. Quarles, "Regulation of fibroblastic growth factor 23 expression but not degradation by PHEX," *The Journal of Biological Chemistry*, vol. 278, no. 39, pp. 37419–37426, 2003.
- [9] K. E. White, W. E. Evans, J. L. H. O'Riordan et al., "Autosomal dominant hypophosphataemic rickets is associated with mutations in FGF23," *Nature Genetics*, vol. 26, no. 3, pp. 345–348, 2000.
- [10] J. Q. Feng, L. M. Ward, S. Liu et al., "Loss of DMP1 causes rickets and osteomalacia and identifies a role for osteocytes in mineral metabolism," *Nature Genetics*, vol. 38, no. 11, pp. 1310–1315, 2006.
- [11] B. Lorenz-Depiereux, M. Bastepe, A. Benet-Pagès et al., "DMP1 mutations in autosomal recessive hypophosphatemia implicate a bone matrix protein in the regulation of phosphate homeostasis," *Nature Genetics*, vol. 38, no. 11, pp. 1248–1250, 2006.
- [12] B. Lorenz-Depiereux, D. Schnabel, D. Tiosano, G. Häusler, and T. M. Strom, "Loss-of-function ENPP1 mutations cause both generalized arterial calcification of infancy and autosomal-recessive hypophosphatemic rickets," *American Journal of Human Genetics*, vol. 86, no. 2, pp. 267–272, 2010.
- [13] V. Levy-Litan, E. Hershkovitz, L. Avizov et al., "Autosomalrecessive hypophosphatemic rickets is associated with an inactivation mutation in the ENPP1 gene," *The American Journal of Human Genetics*, vol. 86, no. 2, pp. 273–278, 2010.
- [14] T. Larsson, X. Yu, S. I. Davis et al., "A novel recessive mutation in fibroblast growth factor-23 causes familial tumoral calcinosis," *Journal of Clinical Endocrinology and Metabolism*, vol. 90, no. 4, pp. 2424–2427, 2005.
- [15] K. Goji, K. Ozaki, A. H. Sadewa, H. Nishio, and M. Matsuo, "Clinical case seminar: somatic and germline mosaicism for a mutation of the *PHEX* gene can lead to genetic transmission of X-linked hypophosphatemic rickets that mimics an autosomal dominant trait," *The Journal of Clinical Endocrinology and Metabolism*, vol. 91, no. 2, pp. 365–370, 2006.
- [16] P. Kumar, S. Henikoff, and P. C. Ng, "Predicting the effects of coding non-synonymous variants on protein function using the SIFT algorithm," *Nature Protocols*, vol. 4, no. 7, pp. 1073–1082, 2009.
- [17] I. A. Adzhubei, S. Schmidt, L. Peshkin et al., "A method and server for predicting damaging missense mutations," *Nature Methods*, vol. 7, no. 4, pp. 248–249, 2010.
- [18] Y. Choi, G. E. Sims, S. Murphy, J. R. Miller, and A. P. Chan, "Predicting the functional effect of amino acid substitutions and indels," *PLoS ONE*, vol. 7, no. 10, Article ID e46688, 2012.
- [19] Y. Sabbagh, G. Boileau, M. Campos, A. K. Carmona, and H. S. Tenenhouse, "Structure and function of disease-causing missense mutations in the PHEX gene," *Journal of Clinical Endocrinology and Metabolism*, vol. 88, no. 5, pp. 2213–2222, 2003.
- [20] M. Sahay and R. Sahay, "Rickets-vitamin D deficiency and dependency," *Indian Journal of Endocrinology and Metabolism*, vol. 16, pp. 164–176, 2012.
- [21] T. O. Carpenter, E. A. Imel, I. A. Holm, S. M. Jan de Beur, and K. L. Insogna, "A clinician's guide to X-linked hypophosphatemia," *Journal of Bone and Mineral Research*, vol. 26, no. 7, pp. 1381–1388, 2011.

[22] E. A. Imel, M. Peacock, P. Pitukcheewanont et al., "Sensitivity of fibroblast growth factor 23 measurements in tumor-induced osteomalacia," *Journal of Clinical Endocrinology and Metabolism*, vol. 91, no. 6, pp. 2055–2061, 2006.

[23] I. Endo, S. Fukumoto, K. Ozono et al., "Clinical usefulness of measurement of fibroblast growth factor 23 (FGF23) in hypophosphatemic patients: proposal of diagnostic criteria using FGF23 measurement," *Bone*, vol. 42, no. 6, pp. 1235–1239, 2008